DELTA SMELT TURBIDITY MONITORING PROJECT Jared Frantzich Environmental Scientist California Department of Water Resources Division of Planning and Local Assistance Central District – Water Quality Evaluation Section Email: jfrantzi@water.ca.gov Office: (916) 651-0718 ### WHY THE DELTA SMELT? Hypomesus transpacificus (Delta Smelt) #### **Unusual-Life History:** > Most live only one-year. #### **Indicator Species** - > Females only produce between 1000 and 2600 eggs. - Ultimately the delta smelt persists by maximizing growth, survival, and reproduction on an - annual basis despite all the environmental and - human factors that exist in the Sacramento- - San Joaquin Delta. - > Spawning occurs in narrow temperature range (15-20°C). #### PROJECT BACKGROUND - August, 21-24 and 29-31, 2007 Evidentiary Hearing: - <u>Federal Judge Oliver Wanger ruled (case number 1:05-CV-01207-OWW-GSA):</u> <u>Natural Resources Defense Council, et al.</u> <u>vs.</u> Dirk Kempthorne (Secretary of the Interior), et al., #### Court Findings: >2005 Long-Term State and Federal Water Projects' Pumping Operations Criteria Plan (OCAP) and Biological Opinion. Unlawful and inadequate in regards to the protection of the threatened species delta smelt. > Delta Smelt Risk Assessment Matrix (DSRAM) was in <u>violation of the</u> Administrative Procedure Act, 5 U.S.C. § 705 et seq. # PROJECT BACKGROUND CONTINUED... #### Court Remedies: Establishment of several measures that would trigger restrictions to both State Water Project and Central Valley Project water export operations to reduce salvage and prevent the extinction of delta smelt. #### Included in those triggers... **Turbidity and Export Pumping Compliance Criteria** As a result of the scientific evidence provided in court, Judge Wanger included in his measures, the requirement to monitor turbidity levels by December 25, 2007 at three compliance stations: - 1. Holland Cut near Bethel Island - 2. Victoria Canal near Byron - 3. San Joaquin River at Prisoner's Point # TURBIDITY AND EXPORT PUMPING COMPLIANCE CRITERIA If the turbidity levels at anyone of these stations exceeds <u>12 NTU</u>, after December 25th. - 1. Holland Cut near Bethel Island (HOL) - 2. Victoria Canal near Byron (VCU) - 3. San Joaquin River at Prisoner's Point (PPT) To insure net upstream Old and Middle River flows are < 2,000 cfs. ## TURBIDITY AND EXPORT PUMPING COMPLIANCE CRITERIA CONTINUED... ### THE PUMPING RESTRICTION CAN BE TERMINATED IF ANYONE OF THESE THREE FACTORS EXIST: - 1. The three-day average of flow in the Sacramento River at Freeport exceeds 80,000 cfs. - 2. The Spring Kodiak Trawl survey or export facilities show the presence of spent female delta smelt. - 3. The larval delta smelt are recovered at either the Federal (CVP) or State Water (SWP) export salvage facility or recovered during the California Department of Fish and Game's 20mm survey. ### PROJECT OBJECTIVES 1. To address Judge Wanger's written order of turbidity compliance at stations: - Holland Cut near Bethel Island - Victoria Canal near Byron - San Joaquin River at Prisoner's Point - Quide and coordinate the development of a complex network of continuous water quality stations that will provide information as it relates to the survival and movement of delta smelt. - 3. Establish a historical collection of accurate continuous water quality data that can be used for future model studies. #### Overall Objective It is anticipated that the data gathered from this project will help State and Federal water managers better understand delta smelt populations to minimize possible entrainment and salvage as a result of water export operations. ### WATER QUALITY EQUIPMENT ### QA/QC PROCESS **YSI Sonde Calibrations** **Discrete Monitoring** **CDEC** California Data Exchange Center **Real-Time Event / Hourly Data** 2100P Portable Turbidimeter **Turbidity Statistical Outlier Identification Procedure** Project Response QA/QC Protocols - ✓ STEP 1 - ✓ STEP 2 - ✓ STEP 3 - ✓ STEP 4 #### SIGNIFICANT FINDINGS - > Wind/Storm Event December 24 25, 2007 - HOL turbidity levels were averaging <u>6.06 NTU</u> for the month of December, but levels changed dramatically by December 25 with a daily average of <u>19.05 NTU</u> - Turbidity levels rose above the court ordered value of 12 NTU and reached a maximum value of 66.4 NTU. - This triggered a <u>curtailment</u> of pumping for 10 days ## CENTRAL DISTRICT AND USGS STAFF TOOK A CLOSER LOOK AT FRANK'S TRACT What else could have contributed to the high turbidity levels on December 25th? - 1. WT ↓ = Bio-activity ↓ :during the late fall and early winter. - This provides bottom sediment stability and sediment filtration. - 2. Fall/Winter estuary wind and tidal conditions in Sacramento-San Joaquin Delta are typically associated with weak winds and weak tides, therefore allowing for sediments to settle to the bottom and accumulate. © 2008 Europa Technologies © 2008 Tele Atlas Image © 2008 DigitalGlöbe ®2007 Google™ # CENTRAL DISTRICT AND USGS STAFF TOOK A CLOSER* LOOK AT FRANK'S TRACT What else could have contributed to the high turbidity levels on December 25th? - 3. On December 24th and 25th, Sacramento-San Joaquin Delta was experiencing strong tides (solstice). - This contributes to <u>greater turbidity levels</u> and allow turbidity levels to <u>persist for longer</u> periods of time. - 4. Franks Tract is an expansive, shallow water body with low currents, providing ideal conditions for sediment deposition. © 2008 Europa Technologies © 2008 Tele Atlas Image © 2008 DigitalGlöbe What else could have contributed to the high turbidity levels on December 25th? - Tract because of its <u>shallow nature</u>, is subject to <u>mixing</u> due to wind and wave action. - Low tide event → wind-induced waves = Frank's Tract with thoroughly mix bottom sediments and re-suspension. © 2008 Europa Technologies © 2008 Tele Atlas Image © 2008 DigitalGlöbe ©2007 Google™ Hourly Averaged Wind Speed Data collected at Ironhorse Sanitary District December 24-25, 2007 Wind Event Turbidity and Flow Data collected at Holland Cut near Bethel Island -December 24-25, 2007 Wind Event #### SIGNIFICANT FINDINGS - >Onsite Investigation by Boat on December 28, 2007 - HOL station was visited and the instrumentation was operating correctly. - Discrete samples were taken using a HACH 2100P turbidimeter starting from Old River near Bacon Island, northwest through Franks Tract to False River near Oakley. - Staff concluded that turbid conditions in Franks Tract is probably the source of the high turbidity readings at the HOL compliance station on December 25. - Staff installed two new YSI 6136 optical turbidity probes on December 28 at False River near Oakley and Old River near Bacon Island. #### SIGNIFICANT FINDINGS > Wind/Storm Event January 4, 2008 • The wind event caused average turbidity levels to increase considerably at all three stations. HOL 7.16 NTU, OBI 5.39 NTU, and FAL 10.81 NTU. After December 25th HOL 15.14 NTU, OBI 15.34 NTU, and FAL 29.34 NTU. - •Max at HOL = 41.20 NTU, FAL = 77.70 NTU - Maximum hourly wind speed reached an average of <u>26 mph</u> from South East #### DATA SUMMARY Based on DWR's continuous turbidity data The use of wind speed and direction data from Ironhouse Sanitary District The lack of turbid water entering Sacramento-San Joaquin Delta It seems highly probable that Franks Tract was the source of increased turbidity levels at all three of our monitoring locations. #### PROJECT RECOMMENDATIONS Increase Water Quality Monitoring throughout the Sacramento-San Joaquin Delta by: Establishing the remaining <u>10 WQ stations</u> recommended by staff from DWR, DFG, USGS, USBR, the State Water Contractors and The Delta Smelt Working Group. #### First Priority: COMPLETED #### **Second Priority:** - Cache Slough at Ryer Island - Middle River at Middle River - Sacramento Ship Channel - San Joaquin River at Bradford Island - Lisbon Slough in Yolo Bypass - Sacramento River at Emmaton #### **Third Priority:** - Napa River at Mare Island - Suisun/Grizzly Bay - Honker Bay - Suisun Gates